Servicio, Factor de Éxito en la Creación de Negocios

Por Emmanuel Ari Chamarro

En México, como en muchas partes de la región Latimoameri​cana y del Caribe, en los últimos lo años ha aumentado la penetración en el mercado de todas las indus​trias, un sin numero de compañías multinacionales, vendedoras de productos y de servicios. Muchas se han incorporado y fusionado con empresas locales, dándoles un carácter de trasnacional, la grande mayoría de origen norte​americano, japonés o europeo. 

Juntas han dividido a los mercados locales y regionales en menor número de porciones, de tal forma que ahora, a cada una le corresponde un pedazo más grande del pastel que representa cada uno de los mercados que atienden. 

Es en esta sinergia de la globalización, misma que ocurre no sólo en nuestro continente sino en el resto del mundo, que lo estandari​zado, lo anunciado y lo disponible al consumidor en el mostrador, sea el producto estrella de esas multinacionales. Disponible al mismo tiempo en cualquier parte del mundo, en las mismas versiones, o versiones adaptadas y lo que es mas increíble a un precio muy similar. 

No importa el giro, pues muchas producen una diversidad de productos bajo la misma marca, o marcas distintas de una misma Holding son distribuidas de manera consolidada, para maximizar costos y tener toda la cobertura que los Directivos Comerciales de dicha empresa puedan esperar. Lo que hace imposible a la escasa compe​tencia que les resta, igualar. 

Hoy en día, todos los produc​tos y servicios compiten con múltiples marcas, pero que reunidas por las empresas que las administran, en verdad es una competencia entre dos o cuando mucho cuatro Holdings. 

No hace falta analizar mucho para dar varios ejemplos interna​cionales, como lo son los bancos, los laboratorios farmacéuticos, las empresas de telefonía, de automó​viles y cadenas de supermercados. Ejemplos locales resultan los mismos pues en todos los merca​dos están presentes las multina​cionales. 

En medio de este mar, donde los peces grandes se comen a los escasos peces medianos y llevan la corriente hacia donde ellos nadan, sólo le resta a los peces pequeños, quienes no forman parte del "banco de peces multinacionales", una ultima burbuja de oxígeno, el "Servicio". Servicio definido como la atención y capacidad de escucha y de solución a lo que el cliente solicita. 

Servicio, visto y apreciado como el valor agregado al pro​ducto que manufacturan y o comercializan, o al mismo servi​cio que prestan. La cereza en el postre o el azúcar cristalizada para endulzar un café, pues el sólo sus​tantivo Azúcar nos hace recordar a la famosa y siempre recordada Celia Cruz (QEPD), quien con su forma de ser y en lo que vendía, daba un valor distintivo, algo mas al producto por si mismo. 

Es por eso que en el día a día de los negocios, siempre tan com​petidos y por lo tanto tan inciertos en el tiempo, el Servicio, fundamen​tado desde las reglas mas elementa​les de educación, " si por favor, no gracias", hace la diferencia, unido a las cualidades intrínsecas de los productos y servicios. 
Recordemos la famosa cam​pana de publicidad de un banco mexicano, también recientemente bien vendido, que por hacer resal​tar el horario de sus sucursales los días sábados, criticaba el tan inso​lente "momentito", palabra ahora prohibida en cualquier frente de atención al cliente; pero a veces sustituida por el mas peligroso y ofensivo "permítame" que resulta ser la antítesis de cualquier dispo​sición a escuchar una petición. ¿No fue acaso decisión de muchos el bancarizarse en esa Institución con la esperanza de un mejor servicio? 

En un mundo caeteris paribus, ¿Qué nos hace decidir entre com​prar una marca de coche u otra?, ¿entre volar por una aerolínea u otras?, ¿entre ir a una sala de cine u otra? o sin ir mas lejos y en contra de mis principios, ¿entre pagar con una o con la otra marca de acepta​ción? Será sólo el precio, la dispo​nibilidad de vuelos, la cercanía de la sala de cine respecto a mi casa o lo que el banco eligió como marca de aceptación para mi tarjeta de medio de pago. 
¿En verdad, detrás de todo siempre esta el servicio y la recor​dación del bien prestado? Pues, respondiendo a esta pregunta me atrevo a responder que sí. El día a día personal y el de las empresas respecto a sus proveedores, esta determinado por la experiencia. Ya no existe, "el no tengo otra poción" o "el no me queda de otra". Por escasos que sean los participantes en una industria ya no hay mono​polios. Duopolios, varios y entre estos, al menos se puede elegir. 

Nuestro vestido y sustento determinado por nuestras posibili​dades, final mente están decididos por la experiencia que tenemos del servicio cuando nos fueron pres​tados. Calzamos los zapatos que resultan cómodos y que se conser​van presentables por más tiempo. Comemos en donde sabemos que la lechuga esta desinfectada y en donde el mesero nos trata con ama​bilidad. De la misma manera, las empresas sin importar su tamaño, prefieren delegar sus viajes a un agente que les consiga la dispo​nibilidad en el vuelo que quieren volar, en el hotel en la zona en que se quieren hospedar y el que les reserva el auto que desean rentar. Todo esto a pesar de que sepan que el precio que pagaran incluye una comisión de dicho corredor de viajes. Lo mismo harán con su proveedor de suministros, con su corredor de seguros y con quien les da mantenimiento y remodela sus instalaciones. 
La única diferencia respecto a las empresas de mayor tamaño, es que estas con su poder de compra, firmaran una alianza estratégica con cualquiera de los proveedores arriba mencionados y los tendrá en sus instalaciones como inplant, habiéndolos elegido entre las innumerables propuestas, pero todas, finalmente elegidas por la que ofrezca mejor servicio, pues el precio, siempre que se concursa es el mejor posible a ofrecer. 

¿Es el servicio lo que proveen los intermediarios? En su mayor parte sí, pues añaden valor al pro​ducto o servicio de calidad que comercializan con la recomendación que de ellos se recibe, lo que amerita el pagar más por un servicio. 

¿En donde esta el servicio en las empresas de mayor tamaño? En la puntualidad en la entrega, en el surtido con el que cuentan, en la red de cobertura, en el servicio telefónico, etcétera. Todo resumido en servicio ligado al producto. 

Lo estandarizado finalmente no nos satisface, nos cubre la nece​sidad de momento, pero tarde que temprano nos hace recordar que pre​ferimos lo hecho a la medida, lo que a nosotros nos gusta, o de plano lo que tiene el vecino, "pues siempre su pasto es el más verde", y es entonces cuando nosotros lo queremos aún mas verde. Entonces buscaremos a quien así nos lo consiga. 

¿Qué pasa cuando la com​petencia iguala el servicio? Surgen otros factores de competencia, como la guerra de precios que tarde que temprano termina en el escenario inicial ante la elección del consumi​dor, determinada por el servicio. Un ejemplo sensible la telefonía celular. 

Unido al principio económico de que" es preferible el mas al menos" ningún consumidor preferirá el mas a las malas, que el mas a las buenas. Tampoco optara por el menos a las malas. 

Es por eso que en la estrategia de cualquier persona y empresa, se debe de fundamentar en el "ser​vicio". Sin él, lo que promueva no destacará, por mas innovador y único que resulte. El servicio res​paldara la calidad y esto hará que la escasa lealtad que existe entre los consumidores contribuya en su decisión en futuras compras de manera favorable.

El servicio da credibilidad y esta ante la incertidumbre que da el comprar o el contratar algo nuevo, determina la elección. 

En resumen, el servicio es una oportunidad que denota excelencia y el gusto por hacer las cosas, ingre​diente distintivo y determinante para la creación de negocio. Desde la manera en como se contesta un teléfono, hasta la manera en como se agradece cuando se cobra. Desde el abrir una puerta, hasta el aconsejar un tono de vestido. Desde comparar el diagnóstico de un enfermo con otro especialista, hasta recomendar un tratamiento menos riesgoso. En todo eso esta el servicio y su agradecimiento será la recomendación y si no, pregúntenle a los doctores. 

Increíble resulta el ver que el prestigio de años se pierde con una opinión negativa, misma que se propaga por medios verbales, escritos y electrónicos. Que mal que bien afectan a los productos y proveedores de servicios. Desde el Tequila que deja ciegos a los que ya eran ciegos, hasta las gasolineras donde no se debe cargar gasolina porque... ¡ahí asaltan mi hijito! 

Exhorto a todos los profesionis​tas, empresarios y gente común, que procuren el servicio en todo lo que realizan y verán como en “cadena de favores", los resultados serán diferen​tes. Cerrarán los negocios que antes les han negado, cubrirán las expec​tativas más allá de aquellos que les habrán asignado algún proyecto y mantendrán relaciones a más largo plazo en sus labores comerciales.

